

KÄYNTIOSOITE: POSTIOSOITE: PUHELIN: TELEFAX: WWW-OSOITE:
Linnankatu 7, 90100 Oulu PL 124, 90101 Oulu Vaihde (08) 3158 300 (08) 3158 549 http://www.ymparisto.fi/ppo
Kalajokilaakson osasto: SÄHKÖPOSTI:
Torikatu 40 B, Kokkola 67100 Kokkola Vaihde (06) 3676 397 (06) 3676 360 kirjaamo.ppo@ymparisto.fi

Päiväys

Dnro

27.4.2005 PPO-2004-R-10-53

 Jokilaaksojen Jäte Oy

PL 66
84101 YLIVIESKA

Viite

Asia YHTEYSVIRANOMAISEN LAUSUNTO JOKILAAKSOJEN JÄTE OY:N JÄTEKES-
KUKSEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

Jokilaaksojen Jäte Oy on toimittanut 29.12.2004 Pohjois-Pohjanmaan ympäristökeskuksel-
le ympäristölupamenettelystä annetun lain (YVA-lain) mukaisen arviointiselostuksen, joka
koskee yhtiön uutta jätteiden käsittelyaluetta.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENTTELY

Hankkeen nimi

Jokilaaksojen Jäte Oy:n jätekeskus

Hankkeesta vastaava

Jokilaaksojen Jäte Oy
PL 66
84101 YLIVIESKA

Konsulttina toimii Insinööritoimisto Paavo Ristola Oy,
Terveystie 2, 15870 HOLLOLA

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää ympäristövaikutusten
arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä samalla
lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Tähän hankkeeseen sovelletaan ympäristövaikutusten arviointia YVA-lain 4 §:n 1 mo-
mentin ja -asetuksen 6 §:n hankeluettelon kohtien 11 b) muiden jätteiden kuin ongelmajät-
teiden polttolaitokset tai fysikaalis-kemialliset käsittelylaitokset, joiden mitoitus on enem-
män kuin 100 tonnia jätettä vuorokaudessa sekä biologiset käsittelylaitokset, jotka on mi-
toitettu vähintään 20 000 tonnin vuotuiselle jätemäärälle; ja 11 c) yhdyskuntajätteiden tai –
lietteiden kaatopaikat, jotka on mitoitettu vähintään 20 000 tonnin vuotuiselle jätemäärälle.

�

2/14

Ympäristövaikutusten arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä, vaan
siinä selvitetään ja arvioidaan hankkeen ympäristövaikutukset ja esitetään, miten haital-
lisia vaikutuksia voidaan estää. YVA-menettely alkaa, kun hankkeesta vastaava toimit-
taa arviointiohjelman yhteysviranomaisena toimivalle alueelliselle ympäristökeskuksel-
le. Arviointiohjelma on suunnitelma siitä, miten arviointi tullaan suorittamaan. Yhteys-
viranomainen esittää lausunnossaan, miltä osin arviointiohjelmaa on mahdollisesti tar-
kistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja yh-
teysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tulokset arviointiselostuk-
seen. Yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa ja muiden kan-
nanotot hankkeesta vastaavalle.

Hankkeen edellyttämät luvat ja päätökset
Jätekeskukselle on haettava ympäristölupa Pohjois-Pohjanmaan ympäristökeskukselta.
Hankkeeseen liittyvät uudisrakennukset tarvitsevat rakennusluvan, joka haetaan paikalli-
selta rakennusviranomaiselta. Muita mahdollisia lupia ovat mm. toimenpidelupa, maisema-
työlupa, kemikaalien varastointilupa ja jätevesien liittymissopimus.

Hanke ja sen vaihtoehdot
Ympäristövaikutusten arviointimenettelyssä tarkasteltavana hankkeena on Jokilaaksojen
Jäte Oy:n toimialueelle perustettava keskitetty jätekeskus, jonka toimintakokonaisuudet
ovat materiaalien vastaanotto, syntypaikkalajitellun jätteen esikäsittely ja siirtokuormaus,
rakennus- ja teollisuusjätteiden vastaanotto ja välivarastointi, jätemaan ja pilaantuneiden
maiden hyödyntäminen ja käsittely, hyötykäyttökelvottomien jakeiden loppusijoitus, vara-
us biojätteen ja lietteen käsittelyyn tai siirtokuormaukseen sekä tukitoiminnot kuten vesien
keräily ja käsittely, kaatopaikkakaasun keräily ja käsittely sekä toiminnan valvonta ja tark-
kailu. Ympäristövaikutusten arvioinnissa on mukana kaksi vaihtoehtoista keskitetyn jäte-
keskuksen sijoituspaikkaa:

Vaihtoehto 1 (VE1) - Ylivieskan jätekeskus
Vaihtoehto 2 (VE2) - Haapaveden jätekeskus

Sijoituspaikkavaihtoehtojen lisäksi ympäristövaikutusten arvioinnissa tarkastellaan myös
toiminnallisina vaihtoehtoina

Biojäte ja liete
− Vaihtoehto 1: suurtuottajien ja kotitalouksien erilliskerätty biojäte ja liete kompostoi-

daan jätekeskukseen rakennettavassa kompostointilaitoksessa tai mädättämössä
− Vaihtoehto 2: erilliskerätty biojäte ja liete siirtokuormataan jätekeskuksessa ja toimite-

taan muualle käsiteltäväksi

Vesienkäsittely
− Jätekeskuksessa muodostuvat väkevät vedet käsitellään paikanpäällä jätekeskukseen

rakennettavassa puhdistamossa
− Jätekeskuksessa muodostuvat väkevät vedet viemäröidään kunnalliselle jätevedenpuh-

distamolle.

Edellisten vaihtoehtojen lisäksi arviointimenettelyssä arvioidaan hankkeen toteuttamatta
jättämisen (VE0) vaikutukset.

3/14
Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostuksen vireilläolosta on kuulutettu YVA-lain ja –asetuksen mukaisesti Yli-
vieskan ja Haapaveden kaupunkien ja Pohjois-Pohjanmaan ympäristökeskuksen ilmoitus-
tauluilla 5.1. - 28.2.2005 välisenä aikana. Arviointiselostuksesta on pyydetty lausunnot jä-
teyhtiön omistajakunnilta (Ylivieska, Haapavesi, Alavieska, Haapajärvi, Himanka, Kalajo-
ki, Kannus, Kärsämäki, Merijärvi, Nivala, Oulainen, Piippola, Pulkkila, Pyhäjoki, Pyhäjär-
vi, Pyhäntä, Rantsila, Sievi, Toholampi, Ullava) sekä Länsi-Suomen ympäristökeskukselta,
Pohjois-Pohjanmaan liitolta, Keski-Pohjanmaan liitolta, Oulun lääninhallituksen sosiaali-
ja terveysosastolta, Oulun tiepiiriltä sekä Pohjois-Pohjanmaan luonnonsuojelupiiri ry:ltä.
Arviointiohjelma on ollut nähtävillä kuulutuksen ajan Ylivieskan ja Haapaveden kaupun-
gin taloilla ja pääkirjastoissa, Jokilaaksojen Jäte Oy:n toimistossa sekä Pohjois-
Pohjanmaan ympäristökeskuksessa Oulussa ja Kokkolassa. Ympäristökeskus kuulutti arvi-
ointiohjelman nähtävillä olosta sanomalehti Kalajokilaaksossa ja sanomalehti Pyhäjoki-
seudussa 5.1.2005.

YVA-menettelyä seuraamaan ja ohjaamaan perustettiin ohjausryhmä, jonka tarkoituksena
oli edistää tiedonkulkua hankkeesta vastaavan, viranomaisten ja muiden hankkeen sidos-
ryhmien välillä. Ohjausryhmään kuuluvat hankkeesta vastaavan, yhteysviranomaisen, Poh-
jois-Pohjanmaan liiton, omistajakuntien sekä YVA-konsultin edustajat. Seurantaryhmä on
kokoontunut arviointiselostuksen laadintavaiheessa kerran.

Arviointiselostuksesta järjestettiin 17.1.2005 esittelytilaisuudet Ylivieskassa ja Haapave-
dellä. Tilaisuuksissa oli yhteensä 67 osallistujaa.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja ja kannanottoja toimitettiin yhteysviranomaiselle yhteensä 29 kappaletta. Yh-
teysviranomaisen lausunnossa on esitetty niistä pääkohdat. Kopiot lausunnoista toimitetaan
hankkeesta vastaavalle yhteysviranomaisen lausunnon liitteenä. Alkuperäiset lausunnot ja
kannanotot ovat nähtävillä ympäristökeskuksessa.

Ylivieskan kaupunki toteaa lausunnossaan, että arviointiselostus on riittävän kattava ja an-
taa perustellun lähtökohdan jätekeskuksen sijoituspaikan ratkaisemiseksi. Ylivieskan kau-
punki esittää toimintaa koskevat yksityiskohtaiset vaatimukset ympäristölupamenettelyssä,
mikäli Jokilaaksojen Jäte Oy päätyy sijoittamaan jätekeskuksen Ylivieskaan. Ympäristölu-
paan sisällytettävillä lupaehdoilla voidaan Ylivieskan kaupungin näkemyksen mukaan oleel-
lisesti vähentää toiminnan vaikutuksia ympäristöön, asutukseen, virkistyskäyttöön sekä mai-
semakuvaan.

Haapaveden kaupunki pitää arviointiselostusta perusteellisena ja tosiasioihin perustuvana.
Selostuksessa on tuotu riittävä selkeästi esille arvioitavissa olevat ympäristövaikutukset.
Kun arviointiselostusvaiheessa ei oteta huomioon uuden jätekeskuksen vaikutuksia sijoitus-
kunnan talouteen ja paikkakunnan työllisyyteen tai mahdollisiin yhteisiin kunnallistekniikan
rakennushankkeisiin, Haapaveden kaupunki pitää vaihtoehdon 1:n toteuttamista ensisijaise-
na sen ihmisiin kohdistuvien vähäisempien haitallisten ympäristövaikutusten perusteella.
Hankkeen lopulliseen toteuttamiseen kaupunki ottaa kantaa vasta sen jälkeen, kun hankkeen
muutkin vaikutukset on selvitetty.

4/14
Alavieskan kunta toteaa lausunnossaan, että keskitetyn jätekeskuksen sijoitus-
paikkana Ylivieskan jätekeskus olisi sekä logistisesti että ympäristövaikutukset huomioon
ottaen parempi vaihtoehto.

Haapajärven kaupungin lausunnossa todetaan, että logistiikan kannalta sijaintipaikalla ei
ole merkitystä haapajärvisille. Arviointiselostuksessa on esitetty maankäyttöön ja vesien-
suojeluun liittyviä seikkoja, joiden perusteella Ylivieska on sopivampi sijoituspaikka jäte-
keskukselle. Tällä perusteella Haapajärven kaupunki esittää, että jätekeskuksen suunnitte-
lua Ylivieskaan jatketaan. Kaupunki pitää tärkeänä, että biojätteen käsittely ja hyödyntä-
minen on huomioitu arviointiselostuksessa.

Himangan kunta toteaa, että Jokilaaksojen Jäte Oy:n jätekeskus tulisi sijoittaa 1-
vaihtoehdon (VE1) mukaisesti Ylivieskaan. Ylivieskan jätekeskuksen sijoituspaikka on pa-
rempi rakennetun ympäristön, asutuksen, virkistysalueiden sijainnin ja muihin häiriintyviin
kohteisiin aiheutuvien vaikutusten suhteen sekä jätekeskuksessa muodostuvien vesien pur-
kuvesistön ominaisuuksien suhteen. Lisäksi maantieteellisesti tarkasteltuna Ylivieskan jäte-
keskus on lähempänä Himangan kuntaa ja kuntalaisia kuin Haapaveden jätekeskus.

Kannuksen kaupunki toteaa, että Ylivieskan jätekeskus (VE1) on liikenteellisesti edulli-
semmin ja paremmin saavutettavissa lyhyemmän matkan ja paremman tiestön takia. Muuten
jätekeskuksen ympäristövaikutukset ovat paikallisia.

Merijärven kunta katsoo, että uuden jätekeskuksen sijoituspaikaksi tulisi valita Ylivieska.
Esitetyssä vaihtoehdossa aiheutuu ennalta arvioiden pienemmät ympäristövaikutukset jäte-
alueen ympäristölle ja muulle maan käytölle. Ylivieska on myös kokonaistaloudellisempi
vaihtoehto. Rautatien läheisyys mahdollistaa myös sen hyödyntämisen suurempien jäte-
massojen siirtokuljetuksissa.

Nivalan kaupunki esittää jätekeskuksen sijoituspaikaksi Ylivieskan jätekeskusta (VE1).
Toiminnallisten vaihtoehtojen valinnassa tulee huomioida ympäristöystävällisin ja yksi-
tyistalouksille taloudellisin vaihtoehto.

Oulaisten kaupunki toteaa, että arviointiselostus antaa riittävän ja monipuolisen kuvan
arvioitavasta asiasta. Kaupunki pitää Ylivieskan jätekeskus (VE1)-vaihtoehtoa parempana
tulevan jätekeskuksen sijoituspaikkana sekä läheisen sijaintinsa (kantatien 86 varressa ja
lähempänä kuin Haapavesi) että arviointiohjelmassa mainittujen muidenkin ympäristöllis-
ten syiden vuoksi. Vesistövaikutusten puolesta Ylivieska soveltuu paremmin jätekeskuksen
sijaintipaikaksi, sillä Pyhäjoessa kaatopaikan hulevesien ja puhdistettujen jätevesien mah-
dolliset haittavaikutukset voivat happamamman jokiveden vuoksi levitä laaja-alaisemmin
alapuoliseen vesistöön ja haitata koskiensuojelulailla rauhoitetun Pyhäjoen lohenpalautus-
ohjelmaa ja rapujen palautumista Pyhäjokeen.

Oulaisten kaupunki pitää parempana vaihtoehtona jätekeskuksessa muodostuvien väkevien
jätevesien viemäröintiä kunnalliselle jätevedenpuhdistamolle kuin oman puhdistamon ra-
kentamista. Nolla-vaihtoehtoa (VE0) Oulaisten kaupunki pitää lähinnä teoreettisena vaih-
toehtona. Toimintojen keskittymisestä huolimatta 21 kunnan ja lähes 100 000 asukkaan
suuruisella toiminta-alueella tulee olla yksi arviointiselostuksen mukainen jätekeskus.

Piippolan kunta pitää Jokilaaksojen Jäte Oy:n laadituttamaa jätekeskuksen ympäristövai-
kutusten arviointiselostusta perusteellisena ja tosiasioihin perustuvana. Selostuksessa on
tuotu riittävän selkeästi esille arvioitavissa olevat ympäristövaikutukset.

Huomioiden jätteiden kuljetusmatkat ja hankkeen muut, mm. työllisyysvaikutukset koko
seutukunnan osalta Piippolan kunta pitää sijoitusvaihtoehtoa 2 (Haapavesi) parempana
kuin vaihtoehtoa 1 (Ylivieska).

5/14

Pulkkilan kunnalla ei ole huomautettavaa arviointiselostuksesta.

Pyhäjoen kunta toteaa lausunnossaan, että ympäristövaikutusten arviointiselostuksessa on
riittävällä tarkkuudella ja monipuolisesti selvitetty mahdolliset ympäristöolosuhteet ja -
haitat kummassakin keskitetyn jätekeskuksen sijoituspaikkavaihtoehdossa. Nolla-
vaihtoehto ei ole realistinen eikä oikea vaihtoehto, vaikka sen ympäristövaikutukset olisi-
vat joltain osin vähäisempiä. Se lisäisi kuljetusmatkoja ja kuljetusten aiheuttamia kustan-
nuksia Jäte Oy:n asiakkaille ja yrityksille.

Keskitetyn jätekeskuksen toteuttaminen Ylivieskaan olisi ympäristöhaittojen ja kestävä ke-
hityksen kannalta suotuisampi vaihtoehto. Selostuksessa on jätetty kuitenkin varsin vähälle
tarkastelu jätteen loppusijoitusvarastoinnista. Selostuksessa ei myöskään esitetä, miten
varmistetaan riittävällä varmuudella ja riittäviksi ajoiksi varastointiturvallisuus ja –
taloudellisuus. Selostuksessa ei kerrota, tullaanko varastointikirjanpidossa ja suunnitelmis-
sa tekemään tarkat jätteen laatu- ja sijoituspaikkakartat, jotta tietotaidon kasvaessa riski-
kohdat ja mahdolliset tulevat raaka-aineet voidaan tarkasti paikallistaa.

Pyhäjärven kaupunki toteaa, että mahdollisten asutukselle aiheutuvien haittojen sekä
mm. kalataloudelle ja virkistyskäytölle tärkeän Pyhäjoen vesistön suojelun kannalta Yli-
vieskan vaihtoehto (VE1) on parempi kuin Haapaveden vaihtoehto (VE2). Hankkeen to-
teuttamatta jättäminen (VE0) ei ole nykytilanteessa realistinen, sillä tällöin kuljetusmatkat
alueen ulkopuolelle muodostuisivat hyvin pitkiksi.

Toiminnallisista vaihtoehdoista tulee suosia jätekeskuksessa mahdollisimman pitkälle ta-
pahtuvaa jätteiden käsittelyä, eli biojätteen ja lietteen laitoskäsittelyä käyttäen parasta käyt-
tökelpoista tekniikkaa. Jätevesien puhdistus tulisi hoitaa kunnallisessa puhdistamossa, jos
puhdistamon kapasiteetti riittää hyvin jätekeskuksen jätevesien käsittelyyn.

Pyhännän kunta esittää lausunnossaan, että ympäristövaikutusten arviointiselostuksessa
olevan sijoitusvaihtoehtojen vertailutaulukon arviointikriteerien johdosta Jokilaaksojen Jä-
te Oy:n jätekeskuksen tarkoituksenmukainen sijoituspaikka on Ylivieskan kaupunki

Sievin kunnalla ei ole huomautettavaa arviointiselostuksen laajuuteen tai sisältöön. Arvi-
ointiselostus voi olla pohjana ratkaisun tekemiseen jätekeskuksen sijaintipaikkaa päätettä-
essä. Päätös tulee perustua kokonaistaloudelliseen tarkasteluun, joka ottaa huomioon kaik-
ki asiaan vaikuttavat seikat. Sievillä ei ole huomauttamista ehdotettuun sijaintipaikkaan
Ylivieskassa.

Toholammin kunta puoltaa VE1:n toteuttamista. Ylivieskan vaihtoehdon vaikutukset
ympäristöön ovat arviointiselostuksen mukaan vähäisemmät kuin Haapaveden. Toholam-
min kannalta Ylivieskan vaihtoehto on myös sijainniltaan parempi.

Länsi-Suomen ympäristökeskus toteaa lausunnossaan, että jätekeskuksen ympäristövai-
kutuksia on käsitelty suhteellisen monipuolisesti ja oleelliset asiat on tuotu esiin vertailua
varten. Ylivieskaan sijoittuvien vaihtoehtojen vaikutukset eivät suuresti poikkea toisistaan.
Vaihtoehdot vaikuttavat Haapaveden vaihtoehtoa selvästi paremmilta. Yli 100 000 asuk-
kaan alueella tarvitaan jatkossakin ainakin loppusijoitus- ja siirtokuormauspalvelut.

Pohjois-Pohjanmaan liitto katsoo, että arviointiselostus on laadittu arviointiohjelman
mukaan ja vastaa myös arviointiohjelmasta annetuissa lausunnoissa esitettyihin näkökoh-
tiin. Ylivieskaan sijoitettava jätteenkäsittelyalue on osoitettu Pohjois-Pohjanmaan maakun-
takaavassa, joka vahvistettiin ympäristöministeriössä 17.2.2005. Samalla vahvistettiin seu-
tukaavan kumoaminen. Pohjois-Pohjanmaan liitto edellyttää, että arviointiselostusta korja-
taan näiltä osin.

6/14

Pohjois-Pohjanmaan liitto pitää molempia vaihtoehtoja mahdollisina jätekeskuksen sijoi-
tuspaikaksi. Vähäisempien ympäristövaikutusten ja voimassa olevan maakuntakaavan pe-
rusteella nousee Ylivieska sijoituspaikkana kuitenkin Haapaveden edelle.

Keski-Pohjanmaan liitto näkemyksen mukaan arviointiselostus täyttää sille asetetut vaa-
timukset. Hanke on seudullisesti merkittävä ja vaikuttaa olennaisesti alueen jätehuoltoon
toimivuuteen ja kehittämiseen tulevaisuudessa.

Oulun lääninhallituksen sosiaali- ja terveysosasto toteaa lausunnossaan, että ihmisiin
kohdistuvat merkittävimmät vaikutukset on pystytty arvioinnissa tunnistamaan ja arvioi-
maan kattavasti osittain. Liikenteen ja biojätteen käsittelyn vaikutusarvioinnin osalta lää-
ninhallitus katsoo arviointiselostuksen puutteelliseksi.

Erilliskerätyn biojätteen käsittelyvaihtoehtojen vaikutusarviointi olisi tullut tehdä yhden-
vertaisesti muiden vaihtoehtojen yhteydessä. Muualla Suomessa saatujen kokemusten pe-
rusteella nimenomaan biojätteen käsittelyyn – etenkin aumakompostointiin – on liittynyt
monia ongelmia ja mm. hajuhaitat ovat olleet merkittäviä. Laitoskompostointiinkin liittyy
paljon epävarmuustekijöitä ja tilanteen hallinnasta riippuen hajuhaittoja esiintyy myös täs-
sä menetelmässä. Biojätteen käsittelyn osalta olisi ollut ensiarvoisen tärkeää tarkastella ha-
juhaittojen alueellista leviämistä suhteessa ympäröivään asutukseen. Biojätteen käsittelyn
toteuttamiskelpoisuusarvioinnin pohjaksi on tehtävä lisäselvityksiä, mikäli biojätettä tul-
leen laitosmaisesti käsittelemään jätekeskusalueella.

Liikenteen osalta arviointiselostuksessa olisi ollut syytä esittää kuljetusreitit havainnolli-
semmin esimerkiksi kartalla sekä mahdolliset vaihtoehtoiset kuljetusreitit, jolloin arvioin-
nin yhteydessä olisi pystytty paremmin hahmottamaan myös liikenteen kokonaisvaikutuk-
set (esim. liikenteen lisääntyminen, melun lisääntyminen, tiestön tämänhetkinen kunto ja
turvallisuus). Liikennemäärien lisääntymisen osalta vaikutustarkastelu keskittyy vain jäte-
keskuksen välittömään läheisyyteen.

Oulun tiepiiri toteaa lausunnossaan, että mikäli alueellinen jätekeskus perustetaan Yli-
vieskaan, jätekeskuksen liikennemäärän arvioidaan kasvavan nykyisestä 2-3 -kertaisiksi.
Tällöin arviointiselostuksessa esitetään rakennettavaksi uusi liittymä suoraan kantatieltä jä-
tekeskuksen kohdalle, noin 1,5 km Tuomelan liittymästä koilliseen. Tiepiirin mielestä pa-
rempi ratkaisu on nykyisen kantatien 86 ja Tuomelan yksityistien liittymän parantaminen.

Mikäli jätekeskus perustetaan Haapavedelle, kasvavat liikennemäärät nykyisestä 10 ras-
kaasta ajoneuvosta/vrk noin 170 raskaaseen ajoneuvoon/vrk. Tiepiirin näkemyksen mu-
kaan lisääntyvä raskasliikenne aiheuttaa enemmän ongelmia lähialueen asukkaille Haapa-
vedellä kuin Ylivieskassa.

Pohjois-Pohjanmaan luonnonsuojelupiiri ry toteaa lausunnossaan, että toimintojen vai-
kutusten arvioinnissa jätejakeiden kertymistä on käytetty ennusteisiin pohjautuvia maksi-
miarvoja. Kertymien suuruuteen kiinnitettiin huomiota jo ohjelmasta annetussa palautteessa,
mutta edelleenkään valittuja lukuarvoja ei perustella muutoin kuin viittaamalla muihin hy-
vin epämääräisiin ennusteisiin. Yhtiön toimialueena on merkittävä väestökeskittymä Oulun
läänin eteläosassa, mutta alueen väestössä ja elinkeinotoiminnassa tuskin tapahtuu mitään
sellaista rajua muutosta, joka selittäisi jätemäärien huikean kasvun, varsinkin kun jätepoli-
tiikan tehtävänä on nimenomaan vähentää jätteen syntyä.

Jätekertymien ohella arvioinnin laatija on epävarma jätekeskuksen toimintojen sisällöstä. Jä-
testrategian mukaan tulevaisuudessa mahdollisimman suuri osuus vastaanotettavasta jättees-
tä pyritään toimittamaan materiaalina hyödynnettäväksi. Selostuksessa ilmoitetaan, että ma-
teriaalina hyödynnetään osa biojätteestä, mahdolliset lietteet, paperi, lasi ja metalli, osa laji-

7/14
tellusta rakennusjätteestä ja osa teollisuusjätteestä. Jätejakeet, joiden hyödyntämi-
nen materiaalina ei ole mahdollista pyritään toimittamaan energiahyötykäyttöön. Energia-
hyötykäyttöön menisivät syntypaikkalajiteltu yhdyskuntajäte, mahdollisesti biojäte joiltain
osin, puujäte, osa lajittelemattomasta rakennus- ja teollisuusjätteestä, osa lajitellusta raken-
nusjätteestä ja osa teollisuusjätteestä.

Selostuksen mukaan lajittelematonta sekajätejaetta ei enää ole. Sen korvaa syntypaikkalaji-
teltu jäte, joka siirtokuormataan ja kuljetetaan muualle hyödynnettäväksi. Tämä on kuiten-
kin sitä aiemmin sekajätteenä kaatopaikalle sijoitettua jätemassaa. Suunnitelman mukaan
biojätteen lajittelua on tarkoitus kehittää, mutta sen erilliskeräys tulee olemaan kuitenkin
vain osittaista. Energiajätteeksi päätyvä jäte voi siten sisältää runsaastikin märkiä ja kosteita
biohajoavia jätejakeita. Kartonkipakkausten lajittelua ja erilliskeräystä ei ole tarkoitus jär-
jestää.

Jätejakeiden käsittelymenetelmien kuvauksessa ja niiden vaikutusten arvioinnissa on puut-
teita. Selostuksen mukaan nykyisin kaatopaikalle sellaisenaan loppusijoitettava syntypaik-
kalajiteltu yhdyskuntajäte siirtokuormataan ja kuljetetaan muualle hyödynnettäväksi, siis
poltettavaksi energiajakeena. Toimintaa varten tarvitaan siirtokuormausasema. Selostukses-
sa ei kerrota mitään niistä tekniikoista, joilla energiahyötykäyttöön ohjautuva jae poltetaan.
Selostuksesta ei käy myöskään ilmi, palautetaanko Jokilaaksojen Jäte Oy:n alueelta kertyvi-
en jätteiden polttotuhkat loppusijoitettavaksi alueen omaan jätekeskukseen.

Väkevien jätevesien lähteiksi luetellaan kaatopaikkapenkan suotovedet, sosiaalitiloista ker-
tyvät jätevedet ja siirtokuormausaseman mahdolliset pesuvedet ja määräksi 100-230 kuutio-
ta vuorokaudessa. Selostuksen mukaan biojätteen siirtokuormauksessa ei oikein toteutettuna
synny väkeviä jätevesiä. Biojätteen sekä lietteen tiivistämisestä syntynee siirtokuor-
mausasemalla muutakin väkevää jätevettä kuin vain pesuvettä. Lietteen aiheuttamia mah-
dollisia väkeviä vesiä ei käsitellä muutoinkaan lainkaan.

Kaasun keräily vanhalta kaatopaikalta sekä uudelta täyttöalueelta ja mädätysvaihtoehtoon
liittyvä kaasun hyödyntäminen sivuutetaan lyhyesti.

Vaikutusten arviointi
Luontotyyppien tai aiempien maanmuokkausten vaikutuksia vesiensuojelun järjestelyihin ei
selvitetä. Vastaanottavan vesistön nykytilatarkastelussa asenteena tuntuu myös olevan, että
kuormituksen jo muuttaman vesistön lisäkuormitus on merkityksetöntä, koska vesistöillä ei
ole enää ''erityisiä luonto- tai virkistyskäyttöarvoja''. Sekä piste- että hajakuormitusta on py-
rittävä vähentämään mitoittamalla toiminnot ja suunnittelemalla vesiensuojelu niin, että se
on mahdollista.

Haapaveden jäteaseman läheisyydessä oleva lähde on ilmeisesti jatkuvassa talouskäytössä.
Hankkeen vaikutus lähteen veden laatuun ja sen käyttöön talousvetenä olisi pitänyt selvittää
ja arvioida vaikutusten merkitystä hankkeelle.

Pilaantuneiden maiden termisen käsittelyn vaikutuksista otetaan esille vain laitoksen savu-
kaasupäästöt. Termistä käsittelyä ei mainita esimerkiksi mahdollisena melun lähteenä.

Vaikutukset luonnonvarojen säästämiseen eivät ole yksiselitteisiä, jos ja kun tarjotaan koti-
talouksille mahdollisuutta sanomalehtipaperin, lasin metallin ja ongelmajätteiden ohella.
vain syntypaikkalajiteltuun energiajakeeseen. Iso osa materiaalihyötykäyttöön soveltuvasta
aineesta ohjautuu tällöin polttoon.

Jätehuollon keskittämisessä on vankat ympäristönsuojelulliset perusteensa. Tarkasteltavan
vaikutusten arvioinnin tekoa on varmastikin haitannut Jokilaaksojen Jäte Oy:n jätehuolto-
strategian keskeneräisyys. Sijoituspaikkoina vertaillut kohteet Ylivieskassa ja Haapavedellä

8/14
vaikuttavat pääosin samanarvoisilta, mikä johtuu paljolti siitä, että molemmat pai-
kat ovat jo ennestään jätehuoltoalueita. Niiden maankäytössä ei siten tapahtuisi ratkaisevaa
muutosta, joka voisi tulla ikävänä yllätyksenä lähiseudulle. Ympäristövaikutusten hallitta-
vuutta ja lieventämismahdollisuuksia on syytä vielä jatkosuunnittelussa parantaa. Jätekes-
kuksen sijainti saattaa olla paikkakunnalle myönteinen asia, kun se on materiaalin kierrätys-
keskus ja enää hyvin vähäisessä määrin kaatopaikka. Maisemointi ja kaasujen talteenotto
vielä omalta osaltaan poistavat tarvetta torjua jätteiden loppusijoitus toisaalle.

Vattukylän kylätoimikunta (Haapavesi) esittää kannanottonaan, että Haapavedellä Vat-
tukylässä jätekeskuksella on selvästi enemmän haittatekijöitä sen läheisyydessä asuville
ihmisille kuin Ylivieskassa.

Toiminta jätealueella sekä biojätteen ja lietteen käsittely aiheuttavat hajuhaittaa alueen lä-
himmille asukkaille, jotka Haapavedellä ovat alle 0,5 km läheisyydessä. Asuntojen ja asu-
mistonttien sekä viljelysmaiden arvo laskee ja asuntojen rakentaminen lähialueelle lakkaa.
Ympäristössä on tällä hetkellä luomutiloja ja isoja tavanomaisia viljelystiloja. Kylän vir-
kistysalue sijaitsee noin 400 metrin päässä suunnittelualueesta. Kuntopolku, laavupaikka
sekä vanha Hietamäentie ovat kyläläisten ulkoilukäytössä. Vattukyläläisten suosimat mar-
jastus- ja sienestysmetsät ovat tällä alueella. Hietamäentien varressa sijaitsee myös pohja-
vesimaauimala, joka on kesäisin kovassa käytössä. Nykyisen kaatopaikan näköetäisyydellä
Hietamäentien varressa on ravirata, jossa pidetään säännöllisesti hevosravikilpailuja.

Jätekeskuksen päästöt ja lisääntyvä rekkaliikenne huonontavat jätealueen läheisyydessä ja
kuljetusreittien varrella asuvien ihmisten ilmanlaatua. Raviradalla melun 45 dB:n ohjearvo
ylittyy ja se koetaan häiritsevänä. Työkoneiden melu on jo nyt haittana lähellä asuville ih-
misille.

Rekkaliikenne on jo nyt vilkasta Kärsämäen tiellä Haapaveden turvevoimalan johdosta ja
laajenevan jätekeskuksen myötä liikenne kasvaa huomattavasti. Vattukylän ala-asteen noin
80 oppilaan koulutie tulee olemaan turvaton, vaikka tien vierellä kulkeekin kevyenliiken-
teen väylä.

Lokit ja korpit ovat etenkin maanviljelijöiden suurena kiusana. Ne repivät pelloilla muo-
viin pakatut pyöröpaalit, pilaavat heinän ja levittävät tauteja muihin eläimiin. Toimenpi-
teistä huolimatta jätekeskuksen ja kuljetusreittien välittömään läheisyyteen leviää roskia,
jotka jo nyt pilaavat kylämaisemaa.

Maisemavaikutukset ovat Haapavedellä suuremmat kuin Ylivieskassa. Haapavedellä jäte-
keskus on nähtävissä lähimmiltä asuinalueilta, samoin virkistyskäytössä harjoitusraviradal-
le ja Hietamäentielle. Etelälahden tieltä näkösuoja jätealueelle tullenee myös lähivuosina
vähenemään, samalla hajuhaitat tulevat lisääntymään tielle päin.

Vesistöjen ominaisuuksien perusteella Haapavedellä vähäisenkin kuormituksen vaikutus
on suurempi. Pyhäjoen vesi on kevätkaudella happamampaa, jolloin haitta-aineet voivat
levitä laaja-alaisemmin alapuoliseen vesistöön ja typpikuorman lisäys vaikuttaa Pyhäjoen
alaosan rehevöitymiseen. Pyhäjoki kuuluu lohikantojen elvytysohjelmaan. Haapavedellä
kunnallinen puhdistamo on Haapajärven alapuolella ja vaikka jätealueelta tulevat puhdis-
tettaisiin paikallisesti, ne johdettaisiin Haapajärven yläpuolelle. Haapavedellä jätealueen
välittömässä läheisyydessä on lähde, joka on rakennettu talousvesikäyttöön soveltuvaksi.

Kankaan Nuorisoseura ry (Ylivieska) toteaa kannanotossaan, että se edustaa kylärypästä,
johon kuuluu Järviperä, Murto, Teikkoperä, Harvaperä, Rajaperä, Kangas ja Tuomiperä.

Jokilaaksojen Jäte Oy:n suunnittelema Ylivieskan Jätekeskus VE1 sijaitsee Ylivieskan
kaupungin keskustan ja kyläryppään välissä. Sijainnillaan ja haitallisilla vaikutuksillaan jä-

9/14
tekeskus eristää kyläryppään kaupungin keskustasta, estää asutuksen luonnollisen
laajenemisen ja alentaa kiinteistöjen arvoa. Nykyisen kaatopaikan haittavaikutuksia ovat
mm. hajuhaitta, ympäristön roskaantuminen ja roskalintujen lisääntyminen. Mikäli toimin-
ta laajenee arviointiselostuksessa esitetyn mukaisesti, ongelmat lisääntyvät entisestään.
Muualta Suomesta saatujen kokemusten perusteella jätealueen hajuhaitta-alue ulottuu 5
km:n alueelle.

Kylien alueelle sijoittuva Korkiakallion ulkoilualue sijaitsee 700 m:n päässä suunnitellulta
jätekeskuksen alueelta. Aluetta käytetään runsaasti luonnossa liikkumiseen, marjastukseen
ja sienestykseen. Jätekeskuksen toteutuessa tämä Ylivieskan alueelle ainutlaatuinen korkea
kallioalue jää jätekeskuksen suoja-alueen sisälle ja kaupunkilaisten virkistyskäyttö alueella
estyy. Toinen alueella sijaitseva luontoalue on kuivattu Mertuajärvi (sijainti alle 2 km
suunnitellusta jätekeskuksesta). Kaatopaikalla ruokailevat linnut verottavat jo nyt Mertua-
järvellä pesivien muutto- ja vesilintujen munien ja poikasten määrää. Runsaan vesilintu-
kannan vuoksi ja kaupunkilaisten virkistysmahdollisuuksien lisäämiseksi ovat kyläläiset
suunnitelleet järven uudelleen vesittämistä ja se on mukana voimassa olevassa kyläsuunni-
telmassa. Hanke on siirtynyt rahoituksen puuttumisen vuoksi, mutta nykyinen EU –
rahoitus mahdollistaa näinkin mittavan hankkeen toteuttamisen. Alueella on tehty alustavia
mittauksia joitakin vuosia sitten.

Kyläläiset ovat omatoimisesti huolehtineet alueen tienvarsien irtoroskien siistimisestä ja li-
sänneet alueen viihtyvyyttä mm. liikennejakajien kukkaistutuksilla, koska kukaan ei ole
vastannut tien varsien siisteydestä. Lisääntyvä jätteiden kuljetus alueella lisää ympäristön
roskaantumista ja heikentää alueen viihtyvyyttä.

Liikenteen lisääntyminen tuo myös ongelmia. Kantatiellä 86 ei ole kevyen liikenteen väy-
liä eikä ryhmittäytymiskaistoja kääntyvälle liikenteelle. Raskaan liikenteen lisääntyminen
vaarantaa erityisesti polkupyöräliikennettä, joka kevät- ja kesäaikaan on runsasta sekä kau-
pungista Kekajärven uimarannalle päin että kyliltä kaupungin suuntaan.

Kankaan Nuorisoseura ry esittää, että jätekeskukselle etsitään sijoituspaikka, josta lähim-
pään asutukseen on vähintään 5 kilometriä. Arviointiohjelmassa esitetyiltä paikkakunnilta
tällainen alue löytyy. Laajemmalla tyhjällä alueella jätekeskus varmistaisi myös sen, että
toiminta voisi luontevasti tarvittaessa laajentua.

307 ylivieskalaisen kannanotossa vastustetaan uuden jätekeskuksen sijoittamista nykyi-
sen Ylivieskan jätealueen yhteyteen Ouluntien ja rautatien väliin. Jätekeskuksen sijoittami-
nen kaupungin keskustan ja asuma-alueiden läheisyyteen ei edistä aluekeskuksena kehitty-
vän Ylivieskan imagoa. 20 kunnan jätteiden kuljettamisen myötä lisääntyy roskaantuminen
jätekeskukselle johtavien teiden varsilla. Biojätteiden käsittelyn aiheuttama hajuhaitta tulee
koskemaan koko keskustan pohjoispuolista aluetta (biojätteen hajuhaitta-alue 3 – 5 km).
Jätekeskukselle tulee etsiä alue, jossa ei ole asutusta 5 kilometrin säteellä.

Kannanoton esittäjät A ja B (Ylivieska) vastustavat kannanotossaan jätelaitoksen laajen-
nusta lähelle asutusta (vain 1,2 km). Suunnitteilla oleva laajennuspaikka nykyisen jätelai-
toksen yhteyteen on paikkana ahdas ja yksinkertaisesti liian lähellä Ylivieskan keskustaa.
Jo nykyinenkin jätekeskus haisee todella pistävästi Ouluntielle ja rautatielle.

Kannanoton esittäjä C (Ylivieska) toteaa kannanotossaan, että kaatopaikalta syntyy haju-
haittoja ja pölyä. Virkistyskäyttö Korkeakallion alueella huononee. Marjastus ja sienestys
kärsivät. Luonnon monimuotoisuus kärsii. Oulaisten ja Ylivieskan välillä liikenne lisään-
tyy huomattavasti, kun jäteautot kulkevat muun liikenteen seassa. Muutaman vuoden pääs-
tä tilat ovat ahtaat ja laajennusmahdollisuudet ovat rajalliset.

10/14
Kaatopaikan rotat ja linnut lähtevät asutuskeskuksiin, kun ruoka loppuu. Samoin
laita-alueiden roskaantuminen on ongelma. Ylivieskan kaupunkikuva kärsii, kun matkusta-
jat joutuvat hajujen kanssa tekemisiin saapuessaan Oulaisista Ylivieskaan. Jos jätekeskuk-
sen laajennus aiheuttaa metsätaloudelle haittaa, on se korvattava täysimääräisenä.

Kannanoton esittäjä D (Ylivieska) toteaa kannanotossaan, että selostuksessa olemassa
olevia ongelmia ja annettuja lausuntoja on vähätelty ja niitä pidetään vain paikallisten
asukkaiden turhina pelkoina ja ennakkoluuloina.

Arviointiohjelmassa mainitaan jätteiden määrän vähentyminen ja kierrätyksen ja synty-
paikkalajittelun tehostaminen. Niistä ei kuitenkaan ole esitetty konkreettista suunnitelmaa.
Jätteen määrän väheneminen ilman massiivista tiedottamista ja ennen muuta, ilman ”kep-
piä tai porkkanaa” tuskin onnistuu.

Sekä asuinpaikan (Järviperä/Ylivieska) että työpaikan (virastotalo/Ylivieska) sijainnin
vuoksi kannanottaja kokee nykyisin suurimmaksi ongelmaksi hajuhaitan. Kuvottavan ha-
jun alue on noin kilometrin matkalla kaatopaikan kohdalla. Hajun määrä viimeisen puolen
vuoden aikana on lisääntynyt ja hajualue ulottuu toisinaan jo Ylivieskan keskustan alueel-
le. Mikäli jätekeskus laajenee, hajuhaitta-alue laajenee nykyisestä.

Kokemukset muualta (suurista jätekeskuksista muualta Suomessa) ovat kuitenkin antaneet
viitteitä siitä, että biojätteen samoin kuin muunkaan jätteen käsittely ei ole niin hajutonta
kuin tässä arviointi selonteossa annetaan ymmärtää.

Jätekeskusta ei pidä rakentaa näin lähelle asutusta ja Ylivieskan keskustaa. Jätekeskus si-
jainnillaan estää kaupungin laajenemisen pohjoisen suuntaan ja samalla jätekeskuksen ta-
kaisten kylien kehittymisen. Mikäli Jätekeskus rakennetaan kaupunkilaisten vastustuksesta
huolimatta, lupaehdoissa/päätöksissä tulee vaatia biojätteen käsittelylle vähimmilläänkin
laitosmainen käsittely. Mädättäminen (ilman laitosta ja poistoilman polttoa) ja aumakom-
postointi on ehdottomasti kiellettävä alueella.

Muilta osin kannanottajan esittämät mielipiteet yhtyvät Kankaan Nuorisoseura ry:n ja 307
ylivieskalaisen kannanottoon.

Kannanoton esittäjän E (Ylivieska) kannanotto sisältää samat asiat kuin Kankaan
Nuorisoseura ry:n, 307 ylivieskalaisen ja kannanoton esittäjän D kannanotoissa.

Kannanoton esittäjä F ja 35 muuta kannanoton allekirjoittajaa Haapavedeltä
esittävät, että arviointiselostuksessa on huomioitu kaikki keskeiset asiat lukuun otta-
matta kannattavuuslaskelmia ja työllisyysvaikutuksien arviointia. Muilta osin kannan-
oton esittäjät uusivat arviointiohjelman yhteydessä esittämänsä kielteisen kannanoton
Haapavedelle suunnitellulle jätekeskukselle. Tarkemmin kannanotto on referoitu yh-
teysviranomaisen lausunnossa arviointiohjelmasta.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus
Arviointiselostusta on täydennetty osittain yhteysviranomaisen lausunnon mukaisesti. Se-
lostuksessa esitetään selkeästi, mitkä jätejakeet hyödynnetään materiaalina ja energiana.
Hankkeen kuvauksessa ei kuitenkaan tuoda edelleenkään selkeästi esiin, mitkä jätteet tul-
laan loppusijoittamaan tulevan jätekeskuksen alueelle.

11/14
Vaihtoehtojen käsittely

Ylivieskan vaihtoehdossa esitetään kolme sijoitusvaihtoehtoa, Haapaveden vaihtoehto on
säilynyt ennallaan. Tarkastelussa on myös nollavaihtoehtona.

Biojätteen ja lietteen käsittelyn toiminnallisten vaihtoehtojen kuvauksessa on epätarkkuut-
ta. Arviointiohjelmassa ja selostuksen vaihtoehtoja käsittelevässä osassa ensimmäisenä
vaihtoehtona on erilliskerätyn biojätteen ja lietteen kompostointi kompostointilaitoksessa
tai mädätys mädättämössä. Toisena vaihtoehtona esitetään niiden siirtokuormista muualle
käsiteltäväksi. Hankekuvauksessa (3.5.5) tarkastellaan ensimmäisenä vaihtoehtona biojät-
teen ja lietteen kompostointia tai mädätystä, kuten vaihtoehtotarkastelussa. Sen sijaan toi-
sessa vaihtoehdossa tarkastellaan vain erilliskerätyn biojätteen siirtokuormausta. Lietettä ei
ilmeisesti tässä vaihtoehdossa käsitellä lainkaan jätealueella.

Vaikutusten selvittäminen ja merkittävyyden arviointi
Arviointiselostuksessa on kuvattu arviointimenetelmät ja käytetyt aineistot. Tarkastelualue
on kuvattu sanallisesti. Lähimmät häiriintyvät kohteet on esitetty karttatarkasteluna.

Arviointiselostuksen jättöpäivän jälkeen 17.2.2005 ympäristöministeriö on vahvistanut
Pohjois-Pohjanmaan maakuntakaavan. Samalla vahvistettiin seutukaavan kumoaminen.
Uudessa maakuntakaavassa Ylivieskan sijoituspaikka on osoitettu jätteenkäsittelyalueeksi.

Merkittävin jätekeskuksen toiminnan aikainen, ympäristöön kohdistuva vaikutus on alueel-
ta poisjohdettavien vesien vaikutus alapuoliseen vesistöön. Arviointiselostuksessa on esi-
tetty kaatopaikkavesien orgaaninen ja ravinnekuormitus ja sen vaikutus alapuolisessa ve-
sistössä, sen sijaan muiden haitta-aineiden tarkastelu on jäänyt teoreettiseksi. Laimeiden
hulevesien raskasmetalli- ja muiden haitta-aineiden kuormituksesta ei ole esitetty minkään-
laista arviota.

Ihmisiin kohdistuvat merkittävimmät vaikutukset ovat hajuhaitta, melu, rajoitukset ympä-
röivälle maankäytölle, pöly ja roskaantuminen. Koska hajuhaitta on tärkein ihmisiin koh-
distuva vaikutus, sitä olisi tullut tarkastella arviointiselostuksessa esitettyä perusteellisem-
min. Olisi tullut käyttää hajun leviämistarkastelua eri tuuliolosuhteissa biojätteen ja lietteen
käsittelyn eri toiminnallisissa vaihtoehdoissa. Tarkastelussa tulisi huomioida myös synty-
paikkalajitellun yhdyskuntajätteen siirtokuormauksessa syntyvä hajuhaitta

Pölyn vaikutukset ovat paikallisia ja lähinnä vain jätekeskuksen alueella. Kuitenkin raken-
nusjätteen murskauksessa ja pilaantuneiden maiden käsittelyalueelta syntyvät pölyt, jotka
voivat sisältää raskasmetalleja ja muita haitta-aineita, tulisi huomioida ns. puhtaita vesiä
tarkasteltaessa.

Liikennettä on tarkasteltu vain sijoituspaikkojen välittömässä läheisyydessä. Arvioin-
tiselostuksessa olisi kuitenkin tullut esittää kuljetusreitit ja mahdolliset vaihtoehtoiset reitit
karttaesityksinä, jolloin olisi paremmin pystytty hahmottamaan myös liikenteen kokonais-
vaikutukset.

Arviointiselostuksessa on esitetty jätealueella tapahtuvien toimintojen riskit ja häiriötilan-
teet sekä niiden torjuminen. Vesienkäsittelyyn liittyvissä riskeissä olisi tullut tarkastella
myös hyötyjätealueella ja siirtokuormausalueella tapahtuvat onnettomuudet ja niiden tor-
junta.

Hankkeen toteuttamatta jättämisen (VE0) ympäristövaikutukset on myös tarkasteltu. Arvi-
ointiselostuksessa todetaan, että noin 100 000 asukasta kohden tarvitaan jatkossakin aina-
kin jätteen loppusijoitus ja tarvittavat siirtokuormauspalvelut eli vaihtoehto VE0 todetaan
lähinnä teoreettiseksi vaihtoehdoksi.

12/14
Vaihtoehtojen vertailu ja toteuttamiskelpoisuus

Arviointiselostuksessa on esitetty vaihtoehtoisten sijoituspaikkojen vertailu sekä sanallises-
ti ja taulukkomuodossa. Maakuntakaavan vahvistaminen ei muuta paikkavaihtoehtojen jär-
jestystä, se kylläkin vahvistaa Ylivieskan vaihtoehtoa.

Hajuhaitan vaikutusta on käsitelty biojätteen käsittelyn yhteydessä. Toiminnallisten vaih-
toehtojen vertailussa on huomioitu myös toimintojen vaatima pinta-ala, jätevesien määrä ja
liikenteen vaikutukset. Selostuksessa ei ole vedetty yhteen vertailun tuloksia.

Hankkeen toteuttamiskelpoisuutta on arvioitu yhteiskunnallisen, teknisen, ympäristöllisen
ja sosiaalisen soveltuvuuden kannalta. Hajuhaittojen suppean tarkastelun johdosta johto-
päätöksenä on, että kaikki sijoitus- tai toiminnalliset vaihtoehdot tai niiden yhdistelmät
ovat toteuttamiskelpoisia.

Arviointiselostuksessa on esitetty epävarmuudet, jotka voivat vaikuttaa vaikutusten arvi-
ointiin ja tehtyihin johtopäätöksiin. Tässä yhteydessä on esitetty ne aihealueet, joista myös
yhteisviranomainen kaipaa tarkennuksia ja lisäselvityksiä jatkosuunnittelussa ja ympäristö-
lupahakemuksen valmistelussa: jätevesien muodostuminen, määrä, käsittely ja johtaminen
sekä hajujen syntyminen ja niiden leviäminen suhteessa asuin- ja virkistysalueisiin.

Haitallisten vaikutusten ehkäiseminen

Arviointiselostuksessa haitallisten vaikutusten ehkäiseminen on esitetty hankekuvauksen ja
vaikutustarkastelun yhteydessä lähinnä onnettomuusnäkökulmasta.

Seuranta

Arviointiselostuksessa on esitetty seurannan periaatteet. Keskeisiksi seurattaviksi kohteiksi
esitetään vesi- ja ilmapäästöjä sekä melua. Selostuksessa esitetään periaatteet ympäristö-
vaikutusten seurantaohjelmasta, jota tarkennetaan ja täsmennetään ympäristölupahakemuk-
sen yhteydessä.

Jätevesien tarkkailussa kuormituksen lisäksi tulee tarkkailla myös vesistövaikutuksia. Ha-
jutarkkailu tulee toteuttaa.

Osallistuminen
Arviointiselostuksessa on kuvattu arviointimenettely ja osallistumisjärjestelyt.

Arviointiohjelman ja -selostuksen esittelytilaisuudet pidettiin molemmilla vaihtoehtoisilla
sijoituspaikkakunnilla Ylivieskassa ja Haapavedellä. Ohjelman esittelytilaisuudessa oli 27
ja selostuksen esittelytilaisuudessa 67 osanottajaa. Arviointiohjelmaan tuli neljä ja
-selostukseen kahdeksan kannanottoa. Vaihtoehtoa 1 vastustavassa kannanotossa oli yh-
teensä 307 allekirjoittajaa.

Raportointi
Ympäristövaikutusten arviointiselostus on helppolukuinen, selkeä ja ymmärrettävä. Selos-
tuksesta on laadittu tiivistelmä, joka antaa kokonaiskäsityksen arvioitavasta hankkeesta ja
vaihtoehdoista, jätteenkäsittelykeskuksen ympäristövaikutuksista ja vaihtoehtojen vertai-
lusta. Tiivistelmä täyttää YVA-asetuksen 12 §:n tarkoittaman yleistajuisen ja havainnolli-
sen yhteenvedon vaatimukset.

Yhteenveto ja arviointiselostuksen riittävyys

Arviointimenettely on toteutettu ympäristövaikutusten arvioinnista annetun lain mukaises-
ti. Arviointiselostuksessa on esitetty YVA-asetuksen 11 ja 12 §:ssä edellyttämät asiat.

Arviointiselostus antaa edellytykset hankkeen sijoituspaikkaa koskevalle päätöksenteolle.
Sen sijaan toiminnallisten vaihtoehtojen valinta edellyttää lisäselvityksiä ja -tarkasteluja.

13/14
Biojätteen ja lietteen käsittelyn toteuttamista varten yhtiön tulee selvittää hajujen
muodostuminen ja niiden ehkäiseminen sekä hajujen leviäminen suhteessa erityisesti ym-
päröiviin asuin- ja virkistysalueisiin.

Arviointiselostuksessa biojätteen ja lietteen vaihtoehtoisten käsittelyjen esittämien kahdes-
sa eri muodossa on vaikeuttanut mm. jätevesien johtamisen ja käsittelyn ymmärtämistä.
Tältä osin selostusta tulee tarkentaa ennen vesienkäsittelymenetelmän ratkaisua. Myös jä-
tevesien sisältämien raskasmetallien ja haitta-aineiden määrät, johtaminen ja käsittelyme-
netelmiä tulee tarkentaa.

Tieliittymää suunniteltaessa tulee huomioida Oulun tiepiirin lausunto.

LAUSUNNOSTA TIEDOTTAMINEN

Pohjois-Pohjanmaan ympäristökeskus lähettää yhteysviranomaisen lausunnon sekä kopiot
arviointiselostuksesta annetuista lausunnoista ja kannanotoista hankkeesta vastaavalle. Al-
kuperäiset lausunnot ja kannanotot säilytetään ja arkistoidaan Pohjois-Pohjanmaan ympä-
ristökeskuksessa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille ja
kannanottojen esittäjille, jos kannanotoissa on esitetty yhteystiedot.

Lausunto on nähtävillä yhden kuukauden ajan 2.5.2005 alkaen Ylivieskan ja Haapaveden
kaupungintaloilla, Jokilaaksojen Jäte Oy:n toimistossa sekä Pohjois-Pohjanmaan ympäris-
tökeskuksessa. Se löytyy myös ympäristökeskuksen internetsivuilta osoitteesta:
www.ymparisto.fi/ppo > Ympäristönsuojelu > Ympäristövaikutusten arviointi > Päättyneet
YVA-hankkeet > ”Jokilaaksojen Jäte Oy:n jätekeskus, Oulu”.

Ympäristökeskuksen johtaja Mauno Rönkkömäki

Vanhempi insinööri Anna Marttila

Suoritemaksu 6 720 euroa

Tiedoksi Ympäristöministeriö

Suomen ympäristökeskus
Ylivieskan kaupunki
Ylivieskan kaupungin ilmoitustaulun hoitaja

 Haapaveden kaupunki
Haapaveden kaupungin ilmoitustaulun hoitaja
Alavieskan kunta
Haapajärven kaupunki

 Himangan kunta
 Kannuksen kaupunki
 Merijärven kunta

14/14
Nivalan kaupunki

 Oulaisten kaupunki
Piippolan kunta

 Pulkkilan kunta
 Pyhäjoen kunta

Pyhäjärven kaupunki
Pyhännän kunta

 Sievin kunta
Toholammin kunta
Länsi-Suomen ympäristökeskus

 Pohjois-Pohjanmaan liitto
 Etelä-Pohjanmaan liitto

Oulun lääninhallitus/sosiaali- ja terveysosasto
 Oulun tiepiiri
 Pohjois-Pohjanmaan luonnonsuojelupiiri ry

Vattukylän kylätoimikunta
Kankaan Nuorisoseura ry
Kannanottojen esittäjät

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu määräytyy ympäristöministeriön asetuksessa (1237/2003) olevan alueellisen ympä-
ristökeskuksen maksullisia suoritteita koskevan maksutaulukon mukaisesti.

Maksuvelvollinen, joka katsoo, että lausunnosta perittävän maksun määräämisessä on ta-
pahtunut virhe, voi vaatia siihen oikaisua ympäristökeskukselta kuuden kuukauden kulues-
sa tämän lausunnon antamispäivästä.

Oikaisuvaatimuksessa on ilmoitettava oikaisua vaativan nimi, asuinpaikka ja postiosoite,
vaatimus maksun muuttamiseksi sekä oikaisuvaatimuksen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän tai oikaisuvaatimuksen muun laatijan
omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen,
siinä on mainittava myös laatijan nimi, asuinpaikka ja postiosoite. Oikaisuvaatimukseen on
liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäljennöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Postiin
oikaisuvaatimus on jätettävä niin ajoissa, että se ehtii perille oikaisuvaatimusajan viimeise-
nä päivänä ennen viraston aukioloajan päättymistä.

Pohjois-Pohjanmaan ympäristökeskuksen postiosoite on PL 124, 90101 OULU ja käyn-
tiosoite Isokatu 9, Oulu.

